Exposure of a Silica-Containing Material in a Mach 0.3 Burner Rig **Hot Zone** ## Class 4 Category: Electron Microscopy – Scanning 1 mm A primarily silica material containing organic compounds, as well as trace aluminum and calcium impurities, was exposed to a Mach 0.3 burner rig using jet fuel at atmospheric pressure. The sample was exposed for 5 continuous hours at 1370 °C. Post exposure x-ray diffraction analyses indicate formation of cristobalite, quartz, NiO and Spinel (Al(Ni)Cr₂O₄). The rig hardware is composed of a nickel-base superalloy with traces of Fe. These elements are indicated in the energy dispersive spectroscopy (EDS) results. This material was studied as a candidate for high temperature aerospace applications. ## EDS: Spot 1: C, Ca, Fe, Ni, O, Si Spot 2: C, Ca, Cr, Fe, Ni, O, Si Spot 3: C, Fe, Ni, O Spot 4: C, Fe, Ni, O ## Acknowledgements QuynhGiao N. Nguyen NASA Glenn Research Center Cleveland, Ohio 44135 (216) 433.6073 Michael D. Cuy QSS Group, Inc. Cleveland, Ohio 4413 Acknowledgements. Ultra-Efficient Engine Technology (UEET) office for funding the program. Raiph Garlick from NASA Glenn for x-ray diffraction analyses. Chuck inglefleid from American Industrial Coatings (Rocky River, OH) for supplying the material.